
36

Flexibility, compatibility, stability and safety are the
basic parameters for a future-oriented motor pool. JOST
ensures that these parameters can be satisfied with its
international quality standards and a global sales and
after sales service network.

Twist locks connect containers to the carrier vehicle.
The twist locks must always be used as set out in the
instructions in the operating manual for the relevant
vehicle. In Germany you must comply with the TÜV
regulations and the Road Traffic Act StVZO, as well
as the existing standards.

Twist locks

Load details for twist locks and bolsters

The details for the maximum gross container weight only apply:
•	 For securing and transporting standard containers, such as freight containers that comply with ISO 1496,

interchangeable containers that comply with EN 284 or EN 452 or directly comparable versions.
•	 If at least four twist locks of the same load group are used for each container.
•	 For almost uniform load distribution (load in the interchangeable container).
•	 For transport on sealed roads.

The details for the maximum gross container weight do not apply:
•	 To special applications, such as crane bodies, tipping containers, etc.

Twist locks

Individual parts of an twist lock Retractable and a non-retractable
twist lock

Structure of an twist lock

Condition at delivery twist locks
•	 The lock kit casings are primed.
•	 The innerparts of the twist locks are galvanised.
•	 Lock kits are delivered mounted.
•	 Possible differences are shown in the dimension sheet

Versions and mounting parts twist locks
As a main distinguishing feature twist locks either can be lowered or cannot be lowered.

The basis for the load details is provided by static test bench tests that comply with the JOST testing standard.

Toggle
or

Locking ring

Outer bush

Guide bush

non-retractableretractableLatch

Locking pin

Locking
nut

Housing

Welding
dimension

Locking
area

Back plate

 37

Twist lock

Twist locks on the standard container chassis

Installation examples for standard container chassis

Selection table / recommended versions

Item Versions Order No. Page
A / C non retractable F 02 SK-R 45

twist locks R 402 F-R 46
R 434 F 50

A F 17 SKA-70 V* 52
R 408 F* 51

B retractable VA 01 SK 55
twist locks R 401 VAK 54

R 436 VAK 61
R 406 VAK-C* 57

* for adverse installation conditions

A CB

A B CB B

A

20’-5853

CB

40’-11985

30’-8918

20’-5853

20’-5853

38

Twist lock

Twist locks on the gooseneck chassis

Installation examples for gooseneck chassis

Selection table / available versions

In positions C + D (sometimes pos. B), the casing 905.000.216 (FD 02 SK-R) can be used in connection with internal parts kit 915.000.165 and
adapter kit 917.437.500, as an alternative to the table above.

Item Versions Order No. Page
A Pivoting front twist lock, standard FB 88-14 V 68

Pivoting front twist lock, low design FB 90-06 VA 70
FB 90 F 71

Compl. bolsters for 45’ gooseneck chassis QT FB2004V 94
B Retractable twist lock, heavy design R 401 VAK 54

VA 01 SK 55
Retractable twist lock, standard design R 436 VAK 61
Retractable twist lock, low design R 406 VAKV-C 57

C Vertical height adjustment with retractable twist lock R 301HVCLZ120 74
R 301HVCRZ120 74

Non-pluggable, weight-optimised HV 120 V 73
D Vertical height adjustment with retractable twist lock R 302HVCLZ120 74

R 302HVCRZ120 74
Non-pluggable, weight-optimised HV 120 V 73

A B C B B D

B C B D

alternativalternativ alternativ

A

40’-11985

30’-8918

20’-5853

20’-585320’-5853

A C DB B

alternative alternative alternative

 39

Twist lock

Intermodal vehicle / trailer

C D

A B

20’-5853

20’-5853

Installation examples for Intermodal vehicle / trailer

Selection table / available versions

A B C D
Order No. twist locks / bolsters Page
QT 160-80 RV 90
R 405 VAK 57
R 406 VAK 57
“Standard”-intermodal vehicle / trailer

Selection table / available versions

“Jumbo” intermodal vehicle / trailer

A B C D
Model Order No. Page
Vertical height adjustment with retractable twist lock R 306 HVCL120 / R 306 HVCR120 74

R 306 HVCL200 / R 306 HVCR200 74
Vertical height adjustment with retractable twist lock, fvz, screw-on R 305 HVCLZ120 / R 305 HVCRZ120 74

R 305 HVCLZ200 / R 305 HVCRZ200 74
Vertical height adjustment with retractable twist lock, fvz, screw-on, force-assisted R 305HVEL120 / R 305HVEL200 76
Rotatable, 90° R 316 ZWEI 07 R / L 78
180°, compl. bolsters, profil 160 x 80 QT HV 200 93
Rotatable, 90°, compl. bolsters, profil 200 x 120 QT HV 120-05 92

QT HV 150-05 92
QT HV 200-05 92

40

Twist lock

Product range of non-retractable twist locks
re

c.
 g

ro
ss

 c
on

ta
in

er

w
ei

gh
t*

Ex
po

rt
 v

er
si

on

(c
an

no
t b

e
sc

re
w

ed
 d

ow
n)

Co
nt

ai
ne

r c
ha

ss
is

In
te

rm
od

al
 v

eh
ic

le

In
te

rm
od

al
 v

eh
ic

le

S
=

sh
ee

t s
te

el
 h

ou
si

ng

G
=

ca
st

 h
ou

si
ng

Lo
ck

in
g

pi
n

W
el

di
ng

 d
im

en
si

on

Ba
ck

 p
la

te

W
ei

gh
t

Or
de

r N
o.

Dr
aw

in
g

No
.

Fi
gu

re
 s

ee
 p

ag
e

…

max. (kg) (mm) (mm) (mm) (kg)
34.000 • G ø 52 105 180 x 120 14.3 FD 02 SK-RV 905.165.000 44

• G ø 52 105 180 x 140 13.0 F 02 SK-R 905.162.000 45
• S ø 52 105 180 x 125 13.9 R 402 F-R 905.282.000 46
• S ø 52 95 12.1 R 302 F-R 905.281.000 46

30.500 • S ø 38 80 180 x 125 10.3 R 414 F 905.234.000 49
• S ø 38 72 9.0 R 314 F 905.199.000 49
• S ø 38 105 180 x 125 11.5 R 434 F 905.347.000 50
• S ø 38 95 9.8 R 334 F 905.354.000 50
• S ø 52 105 180 x 125 12.2 R 408 F 905.717.000 51
• S ø 52 95 10.5 R 308 F 905.716.000 51
• • G ø 38 80 140 x 70 7.6 F 17 SKA-70 V 905.137.000 52

Special applications
34.000 • • S ø 52 105 180 x 125 13.9 R 402 FQ-R 905.387.000 48

• S ø 52 105 207 x 135 18.3 R 403 FR 905.706.010 47
• S ø 52 105 207 x 135 18.3 R 403 FL 905.706.020 47

10.000 • G ø 38 80 150 x 85 7.0 F 10 SK-RV** 905.188.000 53
Information for the vehicle construction
* Please note the information on page 36.
** �The locking pin of type F 10 SK-RV is not compatible with the base opening of corner castings in accordance with ISO 1161.

This type can only be used with CC 012 corner castings.
All spare parts with item number 915.xxx.xxx are zinc-plated.
Replacement lock kit parts, see page 79.
operating keys, see page 84.

Indications for mounting of the locking ring:
•	 For the installation of the locking ring an appopriate tool has to be used.
•	 Intallation tool locking ring, please see page 84.
•	 The locking ring has principally to be replaced after dismantling the inner part of the twist lock.

 41

re
c.

 g
ro

ss
 c

on
ta

in
er

w

ei
gh

t*

Ex
po

rt
 v

er
si

on

(c
an

no
t b

e
sc

re
w

ed
 d

ow
n)

Co
nt

ai
ne

rc
ha

ss
is

In
te

rm
od

al
 v

eh
ic

le
 / t

ra
ile

r

Pl
at

fo
rm

S
=

sh
ee

t s
te

el
 h

ou
si

ng

G
=

ca
st

 h
ou

si
ng

Lo
ck

in
g

pi
n

W
el

di
ng

 d
im

en
si

on

Ba
ck

 p
la

te

W
ei

gh
t

Or
de

r N
o.

Dr
aw

in
g

No
.

Fi
gu

re
 s

ee
 p

ag
e

…

max. (kg) (mm) (mm) (mm) (kg)
34.000 • S ø 52 105 180 x 125 16.4 R 401 VAK 905.294.000 54

• S ø 52 95 14.7 R 301 VA 905.222.000 54
• G ø 52 105 180 x 140 16.2 VA 01 SK 905.207.000 55

30.500 • S ø 38 155 15.7 R 316 VAP 905.202.000 56
25.400 • S ø 52 105 180 x 125 12.2 R 405 VAK 905.319.000 57

• S ø 52 95 10.5 R 305 VA 905.273.000 57
• S ø 38 105 180 x 125 11.6 R 406 VAK 905.317.000 57

(•) S ø 38 105 180 x 125 11.8 R 406 VAK-C 905.561.000 57
• S ø 38 95 9.8 R 306 VA 905.315.000 57
• S ø 52 105 180 x 70 10.8 R 405 VAN 905.400.000 58
• S ø 52 95 9.8 R 305 VAN 905.413.000 58

• S ø 52 155 14.0 R 305 VAP 905.295.000 59
(•) • S ø 38 80 180 x 125 10.5 R 416 VAK 905.248.000 60
(•) • S ø 38 72 9.2 R 316 VA 905.198.000 60
(•) • S ø 38 105 180 x 125 11.7 R 436 VAK 905.346.000 61
(•) • S ø 38 95 10.0 R 336 VA 905.353.000 61
(•) • • S ø 38 105 180 x 130 12.9 R 1018 VAR 905.429.010 62
(•) • • S ø 38 105 180 x 130 12.9 R 1018 VAL 905.429.020 62

• S ø 38 105 330 x 125 25.2 R 1018 VA-2 905.614.000 62
• (•) G ø 38 60 150 x 140 7.9 QA 37 NS 905.674.000 64
• (•) G ø 38 60 150 x 140 8.5 QA 37 NS-1 905.667.000 64
• (•) G ø 38 80 150 x 110 8.4 QA 38 NS 905.675.000 65
• (•) G ø 38 80 150 x 110 9.0 QA 38 NS-1 905.676.000 65

(•) G ø 38 125 185 x 90 13.1 TL 2009 R-G 905.926.010 63
(•) G ø 38 125 185 x 90 13.1 TL 2009 L-G 905.926.020 63

10.000 • G ø 38 105 150 x 95 8.6 VA 11 SK** 905.189.000 66
Information for the vehicle construction
(•) only in centre position
* Please note the information on page 36.
** �The locking pin of type VA 11 SK is not compatible with the base opening of corner castings in accordance with ISO 1161.

This type can only be used with the CC 012 corner casting.
All spare parts with item number 915.xxx.xxx are zinc-plated.
Replacement lock kit parts, see page 79.
Operating keys, see page 84.

Indications for mounting of the locking ring:
•	 For the installation of the locking ring an appopriate tool has to be used.
•	 Intallation tool locking ring, please see page 84.
•	 The locking ring has principally to be replaced after dismantling the inner part of the twist lock.

Twist lock

Product range of retractable twist locks

42

Twist lock

Product range of Front locks

Product range of height adjustments
Container chassis

re
c.

 g
ro

ss
 c

on
ta

in
er

w

ei
gh

t*

Ex
po

rt
 v

er
si

on

(c
an

no
t b

e
sc

re
w

ed
 d

ow
n)

Co
nt

ai
ne

r c
ha

ss
is

In
te

rm
od

al
 v

eh
ic

le
 / t

ra
ile

r

S
=

sh
ee

t s
te

el
 h

ou
si

ng

G
=

ca
st

 h
ou

si
ng

Lo
ck

in
g

pi
n

W
el

di
ng

 d
im

en
si

on

Ba
ck

 p
la

te

W
ei

gh
t

Or
de

r N
o.

.

Dr
aw

in
g

No
.

Fi
gu

re
 s

ee
 p

ag
e

…

max. (kg) (mm) (mm) (mm) (kg)
34.000 • G 5.8 FB 55 HLR 905.206.010 67

• G 5.8 FB 55 HLL 905.206.020 67
• S ø 38 30.1 FB 88-14 V 905.661.000 68

34.000 • S ø 38 29.8 FB 90-06 VA 905.753.000 70
• S ø 52 29.6 FB 90 F 905.714.000 71
• G ø 38 17.3 FB 91 NS 905.722.000 72

Information for the vehicle construction
* Please note the information on page 36.
All spare parts with item number 915.xxx.xxx are zinc-plated.
Replacement lock kit parts, see page 79.
Operating keys, see page 84.

Indications for mounting of the locking ring:
•	 For the installation of the locking ring an appopriate tool has to be used.
•	 Intallation tool locking ring, please see page 84.
•	 The locking ring has principally to be replaced after dismantling the inner part of the twist lock.

re
c.

 g
ro

ss
 c

on
ta

in
er

w

ei
gh

t*

Co
nt

ai
ne

r c
ha

ss
is

Tw
is

t l
oc

k
re

tr
ac

ta
bl

e

w
ith

 tw
is

t l
oc

k

w
ith

ou
t t

w
is

t l
oc

k

W
ei

gh
t

Or
de

r N
o.

Dr
aw

in
g

No
.

Fi
gu

re
 s

ee
 p

ag
e

…

max. (kg) (mm) (kg) (mm)
34.000 • 120 • 24.2 HV 120V 905.670.000 73

• 120 • 49.0 R 301HVCRZ120 905.579.010 74
• 120 • 49.0 R 301HVCLZ120 905.579.020 74
• 120 • 46.5 R 302HVCRZ120 905.580.010 74
• 120 • 46.5 R 302HVCLZ120 905.580.020 74

Information for the vehicle construction
* Please note the information on page 36.
Appropriate central support for vertical load transmission of the
gross container weight has to be assembled on the vehicle side.
All spare parts with item number 915.xxx.xxx are zinc-plated.
Replacement lock kit parts, see page 79.
Operating keys, see page 84.

Indications for mounting of the locking ring:
•	 For the installation of the locking ring an appopriate tool has to be used.
•	 Intallation tool locking ring, please see page 84.
•	 The locking ring has principally to be replaced after dismantling the inner part of the twist lock.

 43

Twist lock

Product range of height adjustments
Intermodal vehicle / trailer

re
c.

 g
ro

ss
 c

on
ta

in
er

w

ei
gh

t*

In
te

rm
od

al
 v

eh
ic

le
 / t

ra
ile

r
EN

 2
84

Tw
is

t l
oc

k
re

tr
ac

ta
bl

e

w
ith

 tw
is

t l
oc

k

w
ith

ou
t t

w
is

t l
oc

k

W
ei

gh
t

Or
de

r N
o.

Dr
aw

in
g

No
.

Fi
gu

re
 s

ee
 p

ag
e

…

max. (kg) (mm) (kg) (mm)
18.000 • 100 • 35.6 R 306HVCR100 905.704.010 74

• 100 • 35.6 R 306HVCL100 905.704.020 74
• 120 • 37.7 R 306HVCR120 905.703.010 74
• 120 • 37.7 R 306HVCL120 905.703.020 74
• 160 • 39.9 R 306HVCR160 905.702.010 74
• 160 • 39.9 R 306HVCL160 905.702.020 74
• 200 • 41.4 R 306HVCR200 905.702.010 74
• 200 • 41.4 R 306HVCL200 905.702.020 74
• 250 • 43.4 R 306HVCR250 905.702.010 74
• 250 • 43.4 R 306HVCL250 905.702.020 74
• 120 / 220 / 335 • 38.0 HVC-001 R 905.508.010 74
• 120 / 220 / 335 • 38.0 HVC-001 L 905.508.020 74
• 120 / 240 • 33.2 HVC-002 R 905.590.010 74
• 120 / 240 • 33.2 HVC-002 L 905.590.020 74
• 120 • 48.9 R 305HVCRZ120 905.639.010 75
• 120 • 48.9 R 305HVCLZ120 905.639.020 75
• 160 • 49.7 R 305HVCRZ160 905.648.010 75
• 160 • 49.7 R 305HVCLZ160 905.648.020 75
• 200 • 51.2 R 305HVCRZ200 905.648.010 75
• 200 • 51.2 R 305HVCLZ200 905.648.020 75
• 120 • 60.9 R 305HVCRZ12D 905.720.010 75
• 120 • 60.9 R 305HVCLZ12D 905.720.020 75
• 160 • 63.1 R 305HVCRZ16D 905.725.010 75
• 160 • 63.1 R 305HVCLZ16D 905.725.020 75
• 200 • 64.6 R 305HVCRZ20D 905.725.010 75
• 200 • 64.6 R 305HVCLZ20D 905.725.020 75
• 120 • 61.2 R 305HVCRZ12LD 905.720.012 75
• 120 • 61.2 R 305HVCLZ12RD 905.720.021 75
• 160 • 63.4 R 305HVCRZ16LD 905.725.012 75
• 160 • 63.4 R 305HVCLZ16RD 905.725.021 75
• 200 • 65.0 R 305HVCRZ20LD 905.725.012 75
• 200 • 65.0 R 305HVCLZ20RD 905.725.021 75
• 120 • 33.5 R 305HVEL120S 905.740.000 76
• 120 • 44.4 R 305HVEL120D 905.741.000 76
• 120 • 44.4 R 305HVEL120DL 905.742.020 76
• 120 • 44.4 R 305HVEL120DR 905.742.010 76
• 200 • 35.0 R 305HVEL200S 905.740.000 76
• 200 • 46.5 R 305HVEL200D 905.741.000 76
• 200 • 46.5 R 305HVEL200DL 905.742.020 76
• 200 • 46.5 R 305HVEL200DR 905.742.010 76
• 200 • 42.9 R 316 ZWEI07R 905.607.010 78
• 200 • 42.9 R 316 ZWEI07L 905.607.020 78
• 250 • 44.2 R 316 ZWEI08R 905.607.010 78
• 250 • 44.2 R 316 ZWEI08L 905.607.020 78
• 300 • 45.4 R 316 ZWEI06R 905.607.010 78
• 300 • 45.4 R 316 ZWEI06L 905.607.020 78

Information for the vehicle construction
* Please note the information on page 36.
Appropriate central support for vertical load transmission of the
gross container weight has to be assembled on the vehicle side.
All spare parts with item number 915.xxx.xxx are zinc-plated.
Replacement lock kit parts, see page 79.
Operating keys, see page 84.

Indications for mounting of the locking ring:
•	 For the installation of the locking ring an appopriate tool has to be used.
•	 Intallation tool locking ring, please see page 84.
•	 The locking ring has principally to be replaced after dismantling the inner part of the twist lock.

